Development of Film Actuator Operated by Magnetic Field for Micro-Machine #### HIROMASA YABE AND YOSHITAKE NISHI Department of Materials Science, TOKAI University, 1117 Kitakaname, Hiratsuka, Kanagawa, 259-1292 JAPAN **ABSTRACT:** Fe-Pd alloy films, prepared by using a DC magnetron sputtering method, were developed as a high sensitive actuator, which was driven by the magnetic field. Fe-Pd alloy film shows large magnetostriction and high magnetostrictive susceptibility under 1 kOe. To evaluate the moving potential as magneto-driving actuator, the magnetostrictive properties were measured under different tensile loading stresses. Although the small tensile loading stress decreased the maximum value of magnetostriction, strong magneto-driving actuator of the Fe-Pd alloy film could be constantly operated by the magnetic field under larger loading stress for high magnetostrictive susceptibility. ### **INTRODUCTION** **T**he response speeds of actuator materials are important factors for various applications. For example, the response speed of shape memory alloy (SMA; $\Delta \varepsilon / \Delta t$) is expressed by a following equation. $$\Delta \varepsilon / \Delta t = d\varepsilon / dT \cdot dT / dt \tag{1}$$ Here, $\Delta \varepsilon / \Delta t$ is dominated by the thermal expansion $(d\varepsilon/dT)$ and the thermal conductivity (dT/dt). Generally, the thermal conductivity of Ti-Ni alloy is about 20 W/mK. Therefore, as for the movement speed of SMA is about maximum 100 Hz. On the other hand, the magnetic field has been expected as the stimulation without wiring work and high response speed over 10 MHz. Giant magnetostrictive materials (GMM) are one of representative actuator materials operated by magnetic field. The response speed of GMM $(\Delta \lambda / \Delta t)$ is expressed by a following equation. $$\Delta \lambda / \Delta t = d\lambda / dH \cdot dH / dt \tag{2}$$ Here, the response speed $(\Delta \lambda / \Delta t)$ is dominated Corresponding Author: Yoshitake Nishi E-mail; am026429@keyaki.cc.u-tokai.ac.jp by the magnetostrictive susceptibility $(d\lambda/dH)$ and the transmission speed of magnetic field (dH/dt). The transmission speed of magnetic field (dH/dt) is faster than that of the thermal conductivity (dT/dt). Thus, the high response speed $(\Delta \lambda/\Delta t)$ of the GMM can be expected to be faster than that of the SMA. The responsiveness of the GMM is generally dominated the magnetostrictive by susceptibility. On the other hand, the magnetostrictive susceptibility $(d\lambda/dH)$ is a controllable dominant factor for metallurgists controlling morphology and composition. In order to get the high response speed $(\Delta \lambda/\Delta t)$ of the GMM, the high magnetostrictive susceptibility $(d\lambda/dH)$ should be obtained. Tb_{0.3}Dv_{0.7}Fe₂ (Terfenol-D) was sensible actuator materials controlled by magnetic field (Clark, et al., 1975). The actuator, which was moved by magnetic field, enables to be the remote manipulation. Offering the advantages of lightweight, relatively simple design, and controllability by magnetic field, giant magnetostrictive films will be applied for sensitive remote actuators. To apply the electronic devices, mechanical devices and to improve the fatigue fracture, film thinning is method. Giant magnetostrictive Tb_{0.3}Dy_{0.7}Fe₂ films have been studied (Uchida, et al., 1996, Wada et al., 1996, Quandt et al., 1996). Recently, the giant magnetostrictive Fe-Pd alloy film, which shows high corrosion resistance and also shows high magnetostrictive | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|---|---|--|--| | 1. REPORT DATE
00 JUN 2003 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | Development of Fil
Micro-Machine | ld for | 5b. GRANT NUMBER | | | | | | 1VIICI U-IVIACIIIIIC | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Materials Science, TOKAI University, 1117 Kitakaname, Hiratsuka, Kanagawa, 259-1292 JAPAN 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001697, ARO-44924.1-EG-CF, International Conference on Intelligent Materials (5th)(Smart Systems & Nanotechnology)., The original document contains color images. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES
4 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 susceptibility, has been studied (Yabe, et al., 2000). The $d\lambda/dH$ obtained was higher than that of the giant magnetostrictive Tb_{0.3}Dy_{0.7}Fe₂ thin film developed by Uchida et. al. on 1996 (Yabe, et al., 2003). However, in order to be applied for the new ferromagnetic film actuator in a practical design, the stress dependence of magnetostrictive susceptibility related to the responsiveness is a serious problem. Thus, the magnetostrictive susceptibility $(d\lambda/dH)$ of the Fe-45at%Pd alloy film has been investigated, precisely. Therefore, the purpose of the present work is mainly to evaluate the stress dependence of magnetostrictive susceptibility $(d\lambda/dH)$ of the high power Fe-45at%Pd film actuator. #### EXPERIMENTAL PROCEDURE Following methods carried out preparation and evaluation of the Fe-Pd actuator. To form the film of the fine columnar texture, a DC magnetron sputtering process was performed. Controlling the amount of Pd on the Fe target changed the chemical composition (Yabe, et al., 2003). The base pressure was less than 3.9 x 10⁻⁵ Pa and the leak rate was 5.0 x 10⁻⁷ Pa· m³/s. The sputtering conditions were 6.0 x 10⁻² Pa of Ar gas pressure with 200 W of DC sputtering power and 3600 s of sputtering time. The Fe-Pd film was deposited about 2μm in thickness on silicone substrate. The film composition was analyzed by energy disperse X-ray spectroscopy (EDS; JSM-6301F, JEOL) as Fe-45.2 at%Pd eutectoid composition. The film crystal structure was analyzed by thin film X-ray diffraction (XRD; X'Part-MRD, PHILIPS). As a result of TF-XRD, the sample crystal structure shows face centered cubic (FCC). The strong X-ray peak of (111) plane was observed at each sample (Yabe, et al., 2000). The film texture was observed by means of field emission scanning electron microscopy (FE-SEM; JEM-6000 series WDS/EDS system, JEOL). The film morphology was a texture of fine columnar (Yabe, et al., 2000). The magnetic property was measured by a vibrating sample magnetometer (VSM; Model BHV-55, RIKEN). VSM I-H curve show small hysteresis and strong plane anisotropy of magnetization (Yabe, et al., 2003). The in-plane magnetostriction ($\lambda_{l/l}$) of film was measured by a cantilever method and was estimated by following equations (Yabe, et al., 2003). $$d = lD/2L (3)$$ $$\lambda_{u} = d \cdot t_s^2 \cdot E_s / 3t_f \cdot \ell^2 \cdot E_f \tag{4}$$ Here t_s and t_f were the thickness values of silicon substrate and film, respectively. d and ℓ were the bending distance of the sample and the distance of clamp and spot of laser on film, respectively. E_s and E_f were the Young's modulus of silicon substrate and Fe-45at%Pd film as E_s = 171.6 GPa and E_f = 87.3 GPa, respectively (Yabe, et al., 2003). The Young's modulus was measured by a nano-indenter method (nano-indenter; ENT-1100a, ERIONIX). #### RESULTS AND DISCUSSIONS #### Stress dependence of Magnetostriction The in-plane magnetostriction (λ_n) of the film was obtained from measurements of the bending of a rectangular cantilever consisting of the film and substrate. All film devices were saturated in the applied magnetic field of 1 kOe. The λ_n - H_n curve of the Fe-Pd alloy films show high magnetostrictive susceptibility in low magnetic field (Yabe, et al., 2003). One serious obstacle to applying such a bi-metal as a practical wireless actuator is its stress dependent magnetostriction yielded by the magnetic field. To evaluate the stress dependence, the magnetostriction was measured at different loading stresses. The tensile stress dependence of magnetostriction in Fe-45at%Pd bi-metal was measured (Yabe, et al., 2001, 2002, 2003). In order to estimate the magnetostriction of the Fe-45at%Pd alloy film on the silicone substrate, the tensile loading stress on film (σ_f) was calculated by a following equation. $$\sigma_f = E_f \cdot \varepsilon$$ $$= E_f \cdot (\sigma_{all} / E_{all})$$ (5) Here, ε was strain induced by tensile loading. σ_{all} was the overall tensile stress of sample. Overall Young's modulus of sample E_{all} is expressed by following equation (6). $$E_{all} = E_f \cdot A_f / A_{all} + E_s \cdot A_s / A_{all}$$ (6) Here, A_f , A_s and A_{all} were cross sectional area of film, substrate and overall, respectively. Therefore, σ_f was expressed by a following equation (7). $$\sigma_f = E_f \cdot (P_{all} / (A_{all} \cdot E_{all})) \tag{7}$$ Here, P_{all} was overall load. **Figure 1.** The relationship between applied magnetic field (H) and the magnetostriction $(\lambda_{//})$ of Fe-45at%Pd alloy film at different loading stresses. In this figure, the plots show the magnetostriction of test device under different loading stresses of unloaded, 16.6 and 165.6 kPa; these plots are denoted using closed circles, open squares, open triangles, open turned triangles, open diamond and open circles, respectively. Figure 1 shows the relationship between the applied magnetic field $(H_{//})$ and magnetostriction (λ_{II}) of Fe-45at%Pd alloy film at different loading stresses. The applied magnetic field drastically enhanced magnetostriction of all loaded samples for below 0.4 kOe. With the tensile loading stress getting large, the magnetostriction decreased. The 165.6 kPa-loaded magnetostriction at 1 kOe was about half value for unloaded magnetostriction. These results obtained suggest that a large magnetostriction was generated in the bi-metal constructed by Fe-45at%Pd alloy film and silicone substrate. The magneto-driving Fe-Pd alloy film actuator could be operated by applied magnetic field from earth magnetic field to 1 kOe under large loading stresses. ## Stress dependence of magnetostrictive susceptibility Another potential obstacle is actuator response time. To evaluate the load dependent response speed of the new actuator, the magnetostrictive susceptibility $(d\lambda/dH)$ was obtained at different tensile loading stresses. The magnetostrictive susceptibility $(d\lambda/dH)$ was calculated by the differential values of the magnetostriction quantity in the applied magnetic fields. Figure 2. The relationship between the applied magnetic field (H) and the magnetostrictive susceptibility (dλ/dH) of the Fe-45at%Pd alloy film at different loading stresses. In this figure, the plots show the magnetostrictive susceptibility of test device under different loading stresses of unloaded, 16.6 and 165.6 kPa; these plots are denoted using closed circles, open squares, open triangles, open turned triangles, open diamond and open circles, respectively. Figure 2 shows the relationship between the applied magnetic field (H) and the magnetostrictive susceptibility $(d\lambda/dH)$ of the Fe-45at%Pd alloy film at different loading stresses. The H below 0.16 kOe increased the magnetostrictive susceptibility for unloaded sample. The maximum value of $d\lambda/dH$ was found at 0.16 kOe. The loading stress dependent relationships between $d\lambda/dH$ and H were also observed. The tensile loading stress decreased the maximum value of $d\lambda/dH$. Furthermore, the tensile loading stress also increased the H at the maximum peak value of $d\lambda/dH$ -H curves. An initial stage of magnetostriction is usually caused by easy mobile factors acted by weak magnetic field. If the tensile loading stress prevents to move the factors, decreasing the maximum $d\lambda/dH$ value and increasing the H at the maximum $d\lambda/dH$ value against loading can be explained. #### CONCLUSION A new high responsiveness wireless actuator, driven by the magnetic field of Fe-45at%Pd alloy film on a silicone substrate, was prepared by using a DC magnetron sputtering process. A large magnetostriction was induced by the magnetic field under a large tensile loading stress. The maximum value of magnetostrictive susceptibility was found at 0.16 kOe. Although the small tensile loading stress decreased the magnetostrictive susceptibility a strong magneto-driving actuator of the Fe-45at%Pd alloy film could be constantly operated by the small magnetic field under larger loading stress #### **ACKNOWLEDGEMENT** The parts of this study were carried out by grant-in-aids for Scientific Research (No. 06659) from the Japan Society for the Promotion of Science. #### **REFERENSES** - A. E. Clark, R. Abbundi, O. D. McMasters and H. Savage 1977. "Magnetostriction of Rare Earth-Fe₂ Laves Phase Compounds" *Physica B*, 86-88: 73-74. - H. Uchida, M. Wada, A. Ichikawa, Y. Matsumura and H-H. Uchida, 1996. "Effects of the preparation method and condition on the magnetic and giant magnetostrictive properties of the (Tb, Dy) Fe₂ thin films" *Proceedings of 5th Int. Conf. on New Actuators (ACTUATOR 96)*, 26-28 June 1996, Bremen, Germany, 275-278. - M. Wada, H-H. Uchida, Y. Matsumura, H. Uchida & H. Kaneko 1996. "Preparation of films of (Tb,Dy)Fe₂ giant magnetostrictive alloy by ion beam sputtering process and their characterization" *Thin Solid Films*, 281-282: 503-506. - E. Quandt and K. Seemann 1996. "Magnetostrictive Thin Film Transducers Foe Applications in Microsystem Technology" Proceedings of 5th Int. Conf. on New Actuators (ACTUATOR 96), 26-28 June 1996, Bremen, Germany, 279-282. - H. Yabe, K. Oguri, H-H. Uchida, Y. Matsumura, H. Uchida & Y. Nishi 2000. "Micrograph and crystal structure of high magnetostrictive susceptibility of Fe-Pd thin film" *International Journal of Applied Electromagnetics and Mechanics*, 12: 67-70. - H. Yabe & Y. Nishi 2003. "High noise resistance of Fe-45at%Pd alloy film with high magnetostrictive susceptibility" *Japanese Journal of Applied Physics*, 42:96-99. - H. Yabe & Y. Nishi 2003. "Chemical composition dependence of magnetostrictive properties of Fe-Pd alloy films" *Tetsu-to-Hagane*, 89:93-98. - H. Yabe 2003. "Study in Fe-Pd alloy film as actuator material operated by magnetic field" *Hiromasa YABE Doctoral thesis in TOKAI University (JAPAN)*, chap.3. - H. Yabe, M. Matsumura & Y. Nishi 2003. "Properties of giant magnetostrictive Fe-Pd alloy film actuator under loading stresses" Proceedings of 15th Symposium on Electromagnetics and Dynamics (15th SEAD), 28-30 May 2003, Kanazawa, Japan, 697-700. - H. Yabe, K. Oguri, H-H. Uchida, Y. Matsumura, H. Uchida & Y. Nishi 2001. "High performance energy conversion of Fe-Pd thin film" *Journal of Advanced Science*, 13: 424-426. - H. Yabe, H-H. Uchida, Y. Matsumura, H. Uchida & Y. Nishi 2002. "High responsiveness and high power Fe-Pd magnetostrictive films prepared by magnetron sputtering" *Proceedings of SPIE (Smart Materials II)*, 16-18 December 2002, Melbourne, Australia, 4934:171-178.